

HAL
open science

Pyrrolizidine alkaloids in food: Downstream contamination in the food chain caused by honey and pollen

Till Beuerle, Michael Kempf, Maximilian Wittig, Kirsten Schönfeld, Luise Cramer, P Schreier

► **To cite this version:**

Till Beuerle, Michael Kempf, Maximilian Wittig, Kirsten Schönfeld, Luise Cramer, et al.. Pyrrolizidine alkaloids in food: Downstream contamination in the food chain caused by honey and pollen. Food Additives and Contaminants, 2010, pp.1. 10.1080/19440049.2010.521771 . hal-00633998

HAL Id: hal-00633998

<https://hal.science/hal-00633998>

Submitted on 20 Oct 2011

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Pyrrrolizidine alkaloids in food: Downstream contamination in the food chain caused by honey and pollen

Journal:	<i>Food Additives and Contaminants</i>
Manuscript ID:	TFAC-2010-131.R2
Manuscript Type:	Original Research Paper
Date Submitted by the Author:	30-Aug-2010
Complete List of Authors:	Beuerle, Till; TU Braunschweig, Institut f. Pharmazeutische Biologie Kempf, Michael Wittig, Maximilian Schönfeld, Kirsten Cramer, Luise; TU Braunschweig, Institut f. Pharmazeutische Biologie Schreier, P
Methods/Techniques:	Chromatography - GC/MS, Clean-up
Additives/Contaminants:	Natural toxicants, Natural toxicants - alkaloids
Food Types:	Honey, Plants, Processed foods

SCHOLARONE™
Manuscripts

1
2 Keywords: Food safety, pyrrolizidine alkaloids, pyrrolizidine *N*-oxides, gas
3
4 chromatography mass spectrometry (GC-MS), honey, pollen, carry-over.
5
6
7
8
9
10

11 Abbreviations:

12
13 EH, experimental honey; EIMS SIM mode, electron ionisation mass spectrometry single
14 ion monitoring mode; HRGC-MS, high resolution gas chromatography-mass spectrometry;
15
16 LLE, continuous liquid-liquid extraction; LOQ, limit of quantification; MSTFA, *N*-Methyl-*N*-
17 (trimethylsilyl)trifluoroacetamide; PA, pyrrolizidine alkaloid; PANOs, pyrrolizidine alkaloid *N*-
18 oxides; SD, standard deviation; S/N, signal-to-noise ratio; SPE, solid phase extraction;
19
20 SCX, strong cation exchange; SIM, single ion monitoring; TMS, trimethylsilyl group.
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

Introduction

1
2
3
4 Recently, the European Food Safety Agency (EFSA) published an opinion on pyrrolizidine
5 alkaloids (PAs) in animal feed (EFSA 2007). All major aspects and recent developments of
6 PA-occurrence and toxicity to humans and livestock are covered. In addition, carry-over of
7 PA-occurrence and toxicity to humans and livestock are covered. In addition, carry-over of
8 PAs through livestock into food like milk, eggs and honey are mentioned. EFSA
9 concludes, that *“the contribution of the residues (here: PAs) in animal derived tissues to*
10 *human exposure is low; however, honey, in which PA residues are regularly found,*
11 *deserves special attention”* (EFSA 2007).
12
13
14
15
16
17
18
19

20
21 Very recently, several independent studies, applying different analytical methods have
22 demonstrated the frequent occurrence of PAs in honey and pollen (for review see Kempf
23 et al. 2010a). Compared to other food types, like milk, flour, eggs or meat, the data pool of
24 PA-occurrence in honey is growing steadily since German honey packers are addressing
25 the problem and many batches of raw honey are monitored for PA-occurrence during the
26 import process (Lüllmann 2010).
27
28
29
30
31
32
33
34

35 Besides herbal products made of PA-plants or being contaminated with PA-plants, it seems
36 evident, that honey (and pollen, although not really accessible, since there is neither a
37 clear product definition nor solid information on consumption or production quantities)
38 shows a relatively high degree of PA-contamination. This is because these products are
39 still very close to the original plant source only diluted to some extent during honey
40 collection or packing. Other food types, as mentioned by EFSA are expected to show
41 lower PA-concentrations (EFSA 2007). Addressing PA-contamination of food as a basis for
42 an appropriate risk assessment might therefore require several strategies. For one it
43 seems necessary to increase the data basis for many different types of food like milk,
44 eggs, flour etc. In addition, it would be wise to check whether PAs from PA-contaminated
45 food such as honey/pollen may represent a risk for further downstream contamination in
46 the food chain. Interestingly, honey in food recipes is associated by consumers or
47
48
49
50
51
52
53
54
55
56
57
58
59
60

1
2 producers with attributes of quality, health, “natural” or especially appropriate for kids
3
4 nutrition. In cases where PAs can survive technological food processing this might
5
6 increase the variety or change the order of foods that should be analyzed for a preventive
7
8 risk assessment.
9

10
11 Hence, we have adapted our existing methods to investigate the persistence or
12
13 disappearance of PAs in processed foods that contain honey as an ingredient.
14

15
16 In addition we addressed a question that is under active discussion in the published
17
18 literature on PA-contamination of honey and pollen, i.e. whether pollen from PA-plants is
19
20 the only source of PA-contamination of honey (Boppré et al. 2005; Boppré et al. 2008;
21
22 Kempf et al. 2010a; Kempf et al. 2010b). This scenario would, at least to some degree,
23
24 offer the possibility that legally permitted filtration of PA-pollen containing honey could
25
26 result in a significant lower PA-content of the filtered honey.
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

Material and Methods

Chemicals and Solvents

All chemicals were of analytical reagent purity and purchased from Fluka (Buchs, Switzerland), Merck (Darmstadt, Germany), Roth (Karlsruhe, Germany), Acros Organics (Geel, Belgium) and Sigma-Aldrich (Steinheim, Germany). Solvents were of HPLC grade purity, other solvents were redistilled before use.

Reference materials

To evaluate the analytical method six PAs, monocrotaline (Sigma-Aldrich, Steinheim, Germany), senecionine (Roth, Karlsruhe, Germany), seneciophylline (Roth, Karlsruhe, Germany), senkirkine (Roth, Karlsruhe, Germany), heliotrine (Latoxan, Valence, France) and retrorsine (Sigma-Aldrich, Steinheim, Germany) were purchased.

PA determination of honey-containing foods

Sample material

Honey-containing foods were purchased from supermarkets in Germany and from German internet shops. The sample list comprised 60 individual samples including mead (n=20), candy (n=10), fennel honey (n=9), soft drinks/juices (n=9), power bars and cereals (n=7), jelly babies (n=3), baby food (n=3) supplements (n=3) and fruit sauce (n=1). All samples showed a minimum honey content of 5%.

Sample preparation

General

Since heliotrine, the internal standard used in this study, is a natural occurring PA, each analysis had to be performed *a priori* in duplicates (*cf.* Kempf et al. 2008). Due to the different textures and differing honey-content of the foods, some method parameters of the general work-up had to be modified accordingly.

Mead and fennel honey

Duplicates (approx. 45 g, weighed to the nearest 0.01 g) were analyzed with the published method for PA-analysis in honey (*cf.* Kempf et al. 2008)

Other foodstuff

The amount of each individual sample used for the work-up had to be calculated according to the honey content mentioned in the ingredient list to achieve 20 g of honey per work-up. Liquid foods were diluted with water to 1000 ml and acidified with 0.5 M H₂SO₄. Solid foods, e.g. candies, were dissolved in water, acidified with 0.5 M H₂SO₄ and diluted to a total volume of 1000 ml. After addition of 2 g zinc dust to each solution the mixture was stirred at room temperature for 3 hrs. Samples were centrifuged (2250 x g) for 6 min and the supernatants filtered afterwards. The filtrates were alkalized with NaOH (10%, w/w) to pH = 11. The alkaline solutions were subjected to continuous liquid-liquid extraction (LLE) for 48 hrs with 210 ml of a pentane-dichloromethane mixture (2:1; v/v). The organic extract was dried over anhydrous sodium sulphate, filtered, and carefully concentrated to approximately 5 ml on a Vigreux column (40 °C). The organic residue was dried under a gentle flow of nitrogen and resolved in an ultrasonic bath with 50 ml of 0.05 M H₂SO₄. This solution was applied to preconditioned HF Bond Elut LRC (500 mg) strong cation exchange columns (Varian, Palo Alto, CA, USA) and the sample was further processed as previously described (*cf.* Kempf et al. 2008).

Honey filtration experiments

Sample material

A PA-free rape honey was slowly warmed to 35 °C on a water bath. Floral *Senecio vernalis* pollen (pollen PA-content: 1.85 ± 0.13 mg g⁻¹, calculated as retronecine equivalents; *cf.* Kempf et al. 2010b) was added to 1000 g honey and was stirred until a homogenous

1
2 distribution was ensured. Three experimental honeys (EH) with different dosages of PA
3 pollen (EH1 = 3 mg kg⁻¹; EH2 = 30 mg kg⁻¹ and EH3 = 300 mg kg⁻¹) were obtained. The
4 resulting EHs were stored at room temperature in the dark. 20 g of honey (triplicates each)
5 were sampled at defined time points: day 1, 6 wks and 12 wks (day 1, only as unfiltered
6 sample) and were analyzed for PA-content after filtration. A second set of honey samples
7 was analyzed without filtration.
8
9
10
11
12
13
14
15
16
17

18 ***Filtration and sample preparation***

19 The apparatus consisted of a brazen mantle that allowed a circulating water heating.
20 Centred in this mantle a 20 ml syringe with Luer-lock-fitting was seated in an accurately
21 fitting hole of the mantle. Underneath the brazen mantle a 5 µm cellulose-nitrate syringe-
22 filter (Puradisc™ FP30/5.0 CN, Whatman, Dassel, Germany) was attached to the syringe.
23 The experimental filtration parameters were adapted from industrial parameters for honey
24 filtration (Paine et al. 1934; Crane 1979; Beckmann 2008). The filtration apparatus was
25 preconditioned with a water bath circulation for 10 min at 80 °C. 20 g of each experimental
26 honey (EH1 to EH3) was diluted with 30 ml 0.05 M H₂SO₄, 2 µg heliotrine was added as
27 internal standard (50 µL of a heliotrine standard solution with 40 ng µL⁻¹ methanol) then
28 applied to the filtration apparatus. Filtration was started after an equilibration time of 2 min
29 by slightly pushing down the plunger. The overall procedure was finished in less than 10
30 min and the collected filtrate was processed like regular honey (*cf.* Kempf et al. 2008).
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48

49 Unfiltered samples were analyzed like regular honey (*cf.* Kempf et al. 2008).
50
51
52

53 **HRGC-MS**

54 GC-MS was carried out with a Fisons Instruments GC 8060 (Thermo Electron, Dreieich,
55 Germany) gas chromatograph with split/splitless injection (220 °C / 1:20) directly coupled to
56 a Fisons Instruments MD 800 mass spectrometer (Thermo Electron, Dreieich, Germany)
57 essentially as described in Kempf et al. 2008.
58
59
60

Quantification

Standard controlled relative quantification with heliotridine (originated from 2 µg heliotrine per sample) as internal standard was performed by HRGC-MS under the above mentioned conditions. Linear retention indices were 1600 and 1632 for di-TMS-retronecine and the standard di-TMS-heliotridine, respectively. Integration of peak area counts in EIMS SIM mode (m/z 93, 183 and 299) was carried out. The relative intensities of these analytical ions to each other were used as tool for the determination of the purity of the corresponding peak. These values were compared to values obtained from authentic reference compounds; variances of < 10% were tolerated. No extraction/response factors ($F = 1.0$) were considered. The data obtained was finally calculated into retronecine equivalents as previously described in Kempf et al. 2008.

Results and Discussion

Sample preparation, recovery rate and LOQ

All samples were retail goods obtained from supermarkets in Germany or via the internet from German internet shops. The sample list comprised 60 individual samples including mead (n=20), candy (n=10), fennel honey (n=9), soft drinks (n=9), power bars and cereals (n=7), jelly babies (n=3), baby food (n=3), supplements (n=3) and fruit sauce (n=1). The samples were selected based on a minimum honey content of >5% according to the ingredients list or according to production guidelines for these products.

Fennel honey is not honey in the sense of the German food regulation. This food is not clearly defined but may contain substantial amounts of honey (up to 37%) but also different other sugar types or syrup. Honey is also a major ingredient of mead, which is defined in German guidelines for wine and sparkling wine related drinks and spirits to contain 1 part honey and 2 parts water (GMBI 2003) and is produced by full or partial fermentation. These two foods were analyzed usually straight forward with our routine method for PA analysis in honey (Kempf et al. 2008).

Solid foods and foodstuff containing lower amounts of honey required a different work-up strategy. As a general approach the sample was dissolved/diluted or clarified, the possible PANOs were reduced by a zinc dust treatment and the resulting solutions were exhaustively extracted (48 hrs) by dichloromethane : pentane (1:2; v/v) in a LLE-step. This was necessary to prevent a matrix overloading of the SCX-SPE cartridges that were used in the subsequent solid phase concentration. The combination of the LLE pre-concentration and SCX-SPE permitted the analysis of higher sample weights/volumes of food products which was necessary to increase the weight of food to get the amount that represented 20 g of honey.

During the establishment of the procedure it came into notice, that a thorough LLE is the key step in this protocol. The newly introduced LLE-step in the work-up procedure

1
2 compared to regular honey work-up was checked with a set of standard PAs dissolved in
3
4 honey matrix to check recovery rates and reproducibility. These results are summarized in
5
6 Figure 1. If the extraction time was 24 hrs, the recovery rate was significantly lower (56 to
7
8 70%) and the deviation in reproducibility rate much higher (21-34%) as compared to 78-
9
10 88% (recovery rate) and 5-11% (deviation in reproducibility) for 48 hrs extractions. By
11
12 increasing the amount of initial sample weight and additional expenditure during sample
13
14 clean-up the LOQ could be maintained at 0.01 ppm (S/N = 7:1) as reported earlier (Kempf
15
16 et al. 2008; Kempf et al. 2010b) and the varied method could be applied successfully to all
17
18 different kinds of matrices.
19
20
21
22
23
24
25

26 ***PA-content of honey containing food***

27
28 For the determination of the PA-concentrations of the analyzed samples, recovery rates
29
30 were not considered since the internal standard heliotrine was added before the work-up
31
32 procedure and it was assumed that due to structural similarity equal losses for the
33
34 standard and the analytes occurred during work-up and derivatization. In addition, the
35
36 analyte (di-TMS-retronecine) and the internal standard derivative (di-TMS-heliotridine) are
37
38 diastereomeric and have identical mass spectra. Hence, a response factor for these
39
40 signals was not considered (see also Kempf et al. 2008). As a consequence of the use of
41
42 heliotrine (a natural occurring heliotrine-PA) all samples were processed in duplicates (*cf.*
43
44 Kempf et al. 2008), one with internal standard and one without. In concrete terms, even if
45
46 the sample without internal standard was tested negative for retronecine-type PAs the
47
48 internal standard had to be detected in the other sample. Hence the latter one served
49
50 always as a control for the reliability and sensitivity of the overall method.
51
52
53
54
55

56 In our study, eight out of 60 honey-containing food samples were tested PA-positive. The
57
58 results are summarized in Figure 2. Positive samples were found in three food classes,
59
60 mead, candy and fennel honey.

1
2 Since fennel honey is basically regular honey with added ingredients, the PA-positive
3 samples there can be easily explained and were somewhat expected.
4

5
6 Even so, honey is only an ingredient in the range of 5 to 37% in all the investigated
7 products, 13% of the tested products were PA-positive and the average PA-content was
8
9 0.10 $\mu\text{g g}^{-1}$. Our recent study on retail honey showed 9% PA-positive samples and an
10
11 average of 0.06 $\mu\text{g g}^{-1}$ hence slightly lower values (Kempf et al. 2008).
12
13

14
15 Additionally, the PA-concentration for mead sample 6 (0.484 $\mu\text{g g}^{-1}$) was about 4-fold
16
17 higher than the highest value found with identical means for regular honey (0.135 $\mu\text{g g}^{-1}$).
18
19

20
21 This is all the more surprising if we assume that candy and mead have undergone some
22
23 technological treatments (dilution, heating and/or fermentation) and still show PA-values
24
25 that are well above the average of regular retail honey (Kempf et al. 2008). These few
26
27 examples clearly demonstrate that a PA-contamination of the used raw material (honey)
28
29 can be carried on to the final product and significant amounts of PA can still be present.
30
31

32
33 In our studies not all analyzed food categories showed PA-positive samples. Since in any
34
35 cases the internal standard derivative di-TMS-heliotridine was detected during analysis,
36
37 the results can be trusted. But, on the other hand we cannot exclude that more sensitive
38
39 methods or larger sample sets could eventually demonstrate PA carry-over in other honey-
40
41 containing food classes as well.
42
43

44 45 46 47 ***PA carry-over from PA-pollen into honey*** 48

49
50 The second part was dedicated to study the potential carry-over of PAs from pollen of PA-
51
52 plants into honey. Recent studies have demonstrated significant amounts of PAs in floral
53
54 pollen of PA-plants (Boppré et al. 2008; Kempf et al. 2010b). Therefore, PA pollen is
55
56 discussed as the only source or as major contributor to PA-contamination of honey (Edgar
57
58 et al. 2002; Boppré et al. 2005; Kempf et al. 2010a). To date, it is unknown, whether the
59
60 PA-content found in honey is an artifact of the preceding sample preparation (including

1
2 acidic extraction conditions and concentration procedures) or whether PAs are extracted
3
4 “naturally” from accompanying pollen during the months-long contact starting with the
5
6 collection of nectar and lasting through honey harvesting, trading of the raw material,
7
8 packaging, storage, retail up to the final consumption.
9

10
11 If the measured PA-values of honey are directly derived from PA pollen during the sample
12
13 work-up procedure, this would theoretically offer the possibility to liberate honey from PA-
14
15 contamination by filtration.
16

17
18 To address these questions we added defined amounts of floral PA pollen derived from
19
20 *Senecio vernalis* with a known PA-content ($1.85 \pm 0.13 \text{ mg g}^{-1}$, calculated as retronecine
21
22 equivalents; Kempf et al. 2010b) to PA-free honey. Three typical pollen concentrations
23
24 were added to PA-free honey, 3 mg kg^{-1} (representing regular amounts of pollen), 30 mg
25
26 kg^{-1} (representing high amounts) and 300 mg kg^{-1} (serving as a model for honey from
27
28 sides with massive occurrence of PA-plants and honey harvesting by comb pressing which
29
30 might contain perga and would therefore result in a unusual high PA-pollen load of the end
31
32 product). Samples of these honeys were analyzed after defined time points (day 1, 6 wks
33
34 and 12 wks) with and without honey filtration, using the established procedure for honey
35
36 samples (Kempf et al. 2008). The conditions of the honey filtration were based on
37
38 conditions that are used in industrial processes (Paine et al. 1934; Crane 1979; Beckmann
39
40 2008) and were down-sized to a laboratory scale. The results of these experiments are
41
42 summarized in Figure 3.
43
44
45
46
47
48

49
50 The findings reveal that the content of PA-pollen correlated with the PA- content that was
51
52 found for the respective honey sample (EH 1 to EH 3; EH 1 samples being close to the
53
54 LOQ). In addition, a dependency over time was also recognized for each pollen
55
56 concentration. If one compares the increasing PA-values over time, here represented by
57
58 the difference found for day 1 (unfiltered) and the two long term storages after filtration, it
59
60 becomes obvious that a good portion of the PAs is already liberated from the pollen.

1
2 Hence, the PA-content found in honey cannot solely be based on an artifactual extraction
3 from pollen during the honey work-up (see Fig. 3: honey EH 3 (day 1): $0.094 \mu\text{g g}^{-1}$ vs. EH
4 3 (12 wks): $0.319 \mu\text{g g}^{-1}$). Instead, if one compares any “honey pair” (filtered vs. unfiltered)
5
6 for any given time point there is no difference between these two samples. This indicates
7
8 that the current extraction techniques for PAs from honey will only detect the PA-portion
9
10 released from the pollen plus PAs originating from the nectar. Usually, all known work-up
11
12 procedures for honey include at least one filtration or centrifugation step, hence we could
13
14 conclude, that the “pollen-bound” PAs in honey are not detected with our general methods
15
16 (see Fig. 3 EH 2 or 3: theoretical PA-content vs. filtered/unfiltered) . This means, at least
17
18 theoretically, that only a time depending portion of the total PA-content is detected in any
19
20 given honey, which might cause time depending variations of analytical results. Although, it
21
22 seems, that the PA-extraction into honey is a rather quick process and the pollen derived
23
24 PA-amount will eventually reach a plateau (see Fig. 3, EH 3: 6 vs. 12 wks). In addition, and
25
26 especially true for honeys containing high amounts of PA pollen (e.g. *Echium*-honeys
27
28 (Boppré et al. 2005; Boppré et al. 2008; Kempf et al. 2008) a good portion of the total PA-
29
30 amount has not be taken into account yet, but will be ingested as “hidden” or “pollen-
31
32 bound”-PAs and would add, of course depending on the yet unknown bioavailability, to an
33
34 overall PA-intake.
35
36

37
38 In addition, the results obtained from the model filtrations clearly demonstrate that honey
39
40 filtration is not an option to reduce the (free) PA-content of honey (see Fig. 3; EH 2 and 3;
41
42 6 and 12 wks: filtered vs. unfiltered). Of course filtration would reduce the (unknown)
43
44 amount of “hidden/pollen-bound”-PAs. Already after 6 wks of incubation a good portion of
45
46 the pollen-PA was detected in honey. This could be seen as the PA-transition occurs quite
47
48 rapidly and is most likely driven by diffusion of the PAs from the pollen into the honey and
49
50 therefore is irreducible by today permitted methods within the terms of the German honey
51
52 regulation.
53
54
55
56
57
58
59
60

Conclusions

The presented data clearly reveals that cross contamination of food through PA-contaminated honey can generally be expected. This can, with some certainty, extrapolated to other possible PA-sources like milk, vegetables, herbs or salads, if these are used as ingredients for recipes. The degree of secondary contamination, at least as here demonstrated for honey, seems less influenced by degradation of the PAs through food processing than by dilution of the original PA-concentration. Here, in this limited study it was surprising, that despite of the dilution of honey, the average PA-content and PA-positive rate was very much alike the reported values for honey itself (Kempf et al. 2008; Kempf et al. 2010a). Therefore, the results are a preliminary step on how to address the question which food samples need to be analyzed to establish a solid risk assessment for PAs in the food chain. While many different types of food could be possibly contaminated with PAs and might be worth to be analyzed (like milk, flour, eggs or meat: all characterized by high daily consumption also with a high chance of dilution during the processing, at least in higher developed countries) one should not forget to address food that contains ingredients with known elevated PA-levels like honey or vegetable/salads (BfR 2007; Die Zeit 2010).

In addition we could demonstrate in model studies, that PA pollen are a major source for the PA-content found in honey. The PA-content was direct proportional to the absolute amount of PA pollen. The PA-transfer from pollen to honey is rather quick and therefore regular honey filtration will be no alternative to reduce the PA-content of honey significantly. Whether PA-pollen is the only source of PAs in honey cannot be answered with this experimental setup and is of no relevance for the PA-contamination of honey under those given circumstances. However, it can be assumed that nectar is contributing to the PA-content of honey as well (see Reinhard et al. 2009 and literature cited therein).

Acknowledgements

This work was supported by the Deutsche Forschungsgemeinschaft (DFG), Bonn, to P.S. project no. SCHR 211/22-1 and SCHR 211/23-1 and to T.B. project no. BE 3200/1-1, BE 3200/3-1 and BE 3200 / 3-2.

For Peer Review Only

Literature

- Beckmann K. 2008. Neue Ansätze in der Qualitätsicherung von Honig. [Dissertation] [Dresden]: Technische Universität Dresden.
- BfR, Bundesinstitut für Risikobewertung. 2007. Salatmischung mit Pyrrolizidinalkaloidhaltigem Greiskraut verunreinigt. Stellungnahme Nr.028/2007 des BfR vom 10. Januar 2007. Available from: http://www.bfr.bund.de/cm/208/salatmischung_mit_pyrrolizidinalkaloid_haltigem_geiskraut_verunreinigt.pdf (last accessed 23 April 2010).
- Boppré M, Colegate SM, Edgar JA. 2005. Pyrrolizidine alkaloids of *Echium vulgare* honey found in pure pollen. *J Agr Food Chem.* 53: 594-600.
- Boppré M, Colegate SM, Steven M, Edgar JA, Fischer OW. 2008. Hepatotoxic pyrrolizidine alkaloids in pollen and drying-related implications for commercial processing of bee pollen. *J Agr Food Chem.* 56: 5662-5672.
- Crane E. 1979. *Honey: A comprehensive survey*. London: William Heinemann.
- Die Zeit, Newsticker der DPA. 2009. Plus räumt vergifteten Rucola-Salat aus dem Regal. Available from: <http://www.zeit.de/newsticker/2009/8/12/HAUPTSTORY-RUCOLA-MI22069532xml> (last accessed 21 April 2010).
- Edgar JA, Roeder E, Molyneux RJ. 2002. Honey from plants containing pyrrolizidine alkaloids: a potential threat to health. *J Agr Food Chem.* 50: 2719-2730.
- European Food Safety Authority (EFSA). 2007. Opinion of the Scientific Panel on Contaminants in the Food Chain on a request from the European Commission related to pyrrolizidine alkaloids as undesirable substances in animal feed. EFSA J447:1-51.
- GMBI 2003. Leitsätze für weinähnliche und schaumweinähnliche Getränke in der Fassung vom 27.11.2002. Bekanntmachung vom 23.01.2003. Gemeinsames Ministerialblatt (GMBI). 8-10: 150.
- Kempf M, Beuerle T, Bühringer M, Denner M, Trost D, Von der Ohe K, Bhavanam VBR, Schreier P. 2008. Pyrrolizidine alkaloids in honey: Risk analysis by gas chromatography-mass spectrometry. *Mol Nutr Food Res.* 52: 1193-1200.
- Kempf M, Reinhard A, Beuerle T. 2010a. Pyrrolizidine alkaloids (PAs) in honey and pollen-legal regulation of PA levels in food and animal feed required. *Mol Nutr Food Res.* 54: 158-168.
- Kempf M, Heil S, Haßlauer I, Schmidt L, Von der Ohe K, Reinhard A, Schreier P, Beuerle T. 2010b. Pyrrolizidine alkaloids in pollen and pollen products. *Mol Nutr Food Res.* 54: 292-300.
- Lüllmann C. 2010. Analysis of Pyrrolizidine Alkaloids (PA) in Honey and Bee Pollen - Technical Briefing & Market Demand. Paper presented at: JRC Workshop on pyrrolizidine alkaloids in food and feed 22-23.02.2010; Brussels, Belgium. (<http://www.feedsafety.org/module/events/file/WorkshopIRMMFeb2010Agenda.pdf>)
- Paine HS, Gertler SI, Lothrop RE. 1934. Colloidal constituents of honey influence on properties and commercial value. *Ind Eng Chem Res.* 26: 73-81.
- Reinhard A, Jahnke M, Von der Ohe W, Kempf M, Theuring C, Hartmann T, Schreier P, Beuerle T. 2009. Feeding deterrence and detrimental effects mediated by toxic and nontoxic pyrrolizidine alkaloids fed to honey bees. *J Chem Ecol.* 35: 1086-1095.

Figure_1: Recovery rates of some individual PAs after 24 hrs and 48 hrs LLE (dichloromethane : pentane 1:2; v/v) with honey matrix. SDs (n=10) are given.

Figure 2: PA-content of the PA-positive honey-containing foods (calculated as retronecine equivalents); only the foods containing PAs are listed. SDs (n=3) are given. Samples 1, 6 and 9 = mead; 20 and 24 = candy; 33, 34 and 38 = fennel honey. Sample numbering is based on the order of analysis.

Deleted: .

Figure 3: PA-content of the filtered and unfiltered honey samples at defined time points (calculated as retronecine equivalents). SDs (n=3) are given.